Aquatic Animals Activity Book

Iowa Department of Natural Resources

Aquatic Education Program
Des Moines, Iowa
2008

FORWARD

This booklet was developed by the Iowa Wildlife Federation (IWF) and Iowa Department of Natural Resources' Aquatic Education Program. It is designed to provide a glimpse of the diversity of animals dependent on our aquatic resources.

Single copies of this publication are provided free to educators and youth leaders as part of our *Project WILD Aquatic* program. You may reproduce any of the contents of this book, so long as they are used for educational purposes and are not sold for profit.

Aquatic Education Materials

Aquatic Education Program
Iowa Department of Natural Resources
2473 160th Road
Guthrie Center, IA 50115-8518
Phone/fax: 641/747-2200

email: AquaticEd_Info@dnr.iowa.gov

The Aquatic Education Program provides a variety of educational materials to educators and youth leaders free of charge. Following is a brief description of available materials. Visit our website (www.iowadnr.gov/education/index.html) for more details and information about how you can get materials.

Biodiversity of Iowa: Aquatic Habitats CD

This searchable CD contains information about aquatic habitats in Iowa and some 370 plants, animals, and other species that live here. Each species account includes the following information: color photos, scientific classification, features, natural history, habitats, range map, sound, and status. It can be used as a classroom resource, or in nonformal educational settings.

Project WILD Aquatic

This activity manual contains over 40 hands-on activities for grades K-12 about aquatic animals and ecosystems. It can be used in both formal and non-formal educational settings. The manual is distributed with *Project WILD* and *Project Learning Tree* materials through workshops only.

Fish Iowa!

A spincasting module designed for use in physical education classes, camp settings, and similar programs, *Fish Iowa!* is targeted to middle school through senior high students. Program support includes free-loan rods and reels and special permits which allow students over 16 years of age to participate in fishing experiences as part of the program. Materials are available only through mentor sessions (one-on one) and workshops.

Fishing Clinic Materials

Clubs, organizations, recreations departments, and other groups interested in conducting a fishing clinic can submit information about their event and receive materials for their clinic.

This fish is a trout. Look at its fins. How are they different from other fish?

lowa has three kinds of trout. Draw markings on your fish to make it a native brook trout, brown trout, or rainbow trout.

Trout need cool, clean water to survive. Trees and native grasses along the banks of a stream hold the banks in place, filter water coming into the stream, and shade the water to keep it cooler. Draw trees and tall grasses along the shore to make a better home for the fish.

Connect the dots to outline one of our most popular sport fish.

Yellow perch are common in Iowa's natural lakes (northwest and north central Iowa).

The bullfrog is named for its loud croak. It is found in waters all over lowa.

Turtle nests? Even aquatic turtles lay their eggs in nests covered with soil. Help this snapper get to land to lay her eggs.

Did you know snapping turtles fish? The snapper waits on the bottom of ponds and lakes with its mouth open to show a "worm" attached to the floor of its mouth to lure fish.

Northern water snakes may strike if you startle them, but these common snakes are not poisonous.

The mallard is a common nester in Iowa marshes. The male has a bright green head.

Wood ducks once were uncommon because they didn't have enough places to build nests. Do you know where this colorful bird lays its eggs?

River otters were completely gone from Iowa, but they were re-introduced. Otter slides once again are common along Iowa rivers and stream banks.

Raccoons are common throughout lowa. Draw the raccoon by copying one square at a time from this page to the blank squares on the next page.

Many animals live in marshes. Some eat plants and others are predators (eat animals). Draw a circle around each predator, then draw a line from the predator to the animal(s) it eats. Use a different color marker or crayon for each predator.

This information is available in alternative formats by contacting the DNR at 515/281-5145 (TYY users - contact Relay Iowa, 800/735-2942) or by writing the DNR at 502 East 9th Street, Des Moines, IA 50319-0034.

Equal Opportunity

Federal regulations prohibit discrimination on the basis of race, color, national origin, sex or handicap. State law prohibits discrimination on the basis of race, color, creed, sex, sexual orientation, gender identity, religion, national origin, or disability. If you believe you have been discriminated against in any program, activity or facility as described above, or if you desire further information, please write to the Iowa DNR, Wallace State Office Building, 502 E. Ninth St., Des Moines, IA 50319.

Credits:

Illustrations: Cover - Jaci Bodensteiner; Activities - Twilah Raes Text and layout - Barb Gigar

Funding:

Funding for this and other aquatic education activities is provided by Sport Fish Restoration monies, which are obtained from an excise tax on fishing tackle and related items, and boat motor fuel tax. Annually, Iowa receives \$3.5 million dollars from this fund and the money is used to maintain and improve fishing in Iowa and educate the public about the state's aquatic resources, issues impacting them, and ways to improve them.

